

PARISH OF KILMACOLM
ROLL OF SERVICE
1914-1918

NE.12.a.23.

National Library of Scotland

B000336666

LIBRARY OF SCOTLAND
B
12 MR
1976

This Roll is issued by the War Memorial Committee. It has been prepared by the Rev. James Murray, with the invaluable assistance of Mr W. L. Walker. It has proved a task of considerable trouble and difficulty, and, notwithstanding all the care taken, it may well be that errors and omissions may yet be discovered. If a note of these is sent to the compiler the necessary alterations will be made in the official copies to be publicly preserved.

It should be explained that it does not profess to cover the whole parish. It was found impossible to obtain a complete list of the Clune Brae district, in the neighbourhood of Port Glasgow, and, accordingly, it was thought better to omit it altogether. Moreover, it includes the names of some formerly resident in the parish, who feel that they still belong to it, and desire on this occasion to claim their citizenship.

The Roll contains 438 names, of which no fewer than 77 are in the list of the honoured dead.

The sketch of the Memorial Cross has been reproduced from a drawing by the architect, Mr James Austin Laird.

Digitized by the Internet Archive
in 2013

<http://archive.org/details/parishofkilmacol1919kilm>

LEADING DATES IN THE WAR.

- 1914 Aug. 4. Declaration of War.
Aug. 24. Retreat from Mons begins.
Sept. 6. Battle of the Marne.
Dec. 8. Naval Victory at Falkland Islands.
Dec. 24. First German raid on England.
- 1915 Jan. 24. Naval Victory at Dogger Bank.
Mar. 10. Capture of Neuve Chapelle.
Apr. 26. Allied Troops land at Gallipoli.
May 7. *Lusitania* torpedoed and sunk.
May 23. Italy enters the War.
July 15. Conquest of S.W. Africa completed.
Oct. 5. Allies land at Salonika.
Dec. 15. Sir Douglas Haig, Commander-in-Chief.
- 1916 Jan. 8. Evacuation of Gallipoli.
Feb. 21 to Oct. 24. Battle of Verdun.
Apr. 29. Surrender to Turks at Kut.
May 24. Conscription Act passed.
May 31. Naval Battle off Jutland.
July 1. Franco-British Advance at Somme.
Dec. 7. Lloyd George becomes Prime Minister.
- 1917 Mar. 11. Bagdad taken by British.
Mar. 17. Bapaume taken by British.
Mar. 18. Peronne taken by British.
Apr. 5. United States enter the War.
Apr. 9. Battle of Arras—Vimy Ridge taken.
June 7. Messines Ridge taken.
Sept. 26. British advance in Ypres area.
Oct. 31. British capture Beersheba.
Nov. 6. British take Passchendäle Ridge.
Nov. 7. British take Gaza.
Nov. 17. British enter Jaffa.
Nov. 20. British success before Cambrai.
Nov. 30. German counter-attack at Cambrai.

- 1917 Dec. 1. German East Africa subdued.
 Dec. 9. Capture of Jerusalem.
- 1918 Feb. 21. Capture of Jericho.
 Mar. 24. Bapaume and Peronne recaptured by Germans.
 Apr. 11. Arras and Armentieres recaptured by Germans.
 Apr. 14. Foch appointed Commander-in-Chief.
 Apr. 15. Germans take Bailleul.
 Apr. 22. Zeebrugge and Ostend Naval raid.
 Apr. 26. Kemmel Hill captured by Germans.
 May 29. Soissons taken by Germans.
 May 31. Fighting between the Aisne and the Marne.
 June 5. British Advance begins.
 July 14. Soissons re-taken.
 July 19. German retreat across the Marne.
 Aug. 19. Morville taken.
 Aug. 21. Albert taken.
 Aug. 29. Bapaume taken.
 Aug. 31. Capture of Kemmel Hill.
 Sept. 1. Peronne taken.
 Sept. 23. Capture of Acre.
 Sept. 25. Bulgarian Surrender.
 Sept. 27. Hindenburg line broken in front of Cambrai.
 Oct. 1. British enter Damascus.
 Oct. 9. Cambrai, Le Cateau, and Roncroy taken.
 Oct. 17. Lille, Ostend, Bruges occupied.
 Oct. 26. British occupy Aleppo.
 Oct. 30. Austria sues for peace.
 Nov. 4. Valenciennes taken.
 Nov. 9. Abdication of Kaiser.
 Nov. 11. British in Mons, "Cease Fire" at 11 a.m.
 Nov. 21. German Fleet surrendered to British.
 Dec. 8. British Troops enter Cologne.
- 1919 Jan. 18. Peace Conference meets at Versailles.
 June 28. Conditions of Peace signed.
 Aug. 4. Peace Celebration in Kilmacolm.

In Grateful and Loving Remembrance

OF

KILMACOLM'S BRAVE SONS

Who fell gloriously in the Great War, 1914-1918

1914

✓ **J. Wilfred Graham**, 2nd Lieutenant, 3rd Highland Light Infantry, attached to Cameron Highlanders, reported "wounded and missing," 22nd December, aged 19, eldest son of W. E. A. Graham, Crofthill.

✓ **W. E. Maitland**, 2nd Lieutenant, 3rd Seaforth Highlanders, attached to Black Watch, died of wounds received in action, 24th December, aged 25, son of George Maitland Duncrag.

✓ **Christopher Kelleher**, Seaman, H.M.S. *Pathfinder*, sunk by enemy off St Abb's Head, 5th September, aged 20, nephew of Mrs Sommerville, Market Place.

1915

✓ **Archibald Duff**, Private, 1st Seaforth Highlanders, died in Hospital of wounds received while attending to the wounded on the battlefield, 30th March, aged 18, son of Archibald Duff, Mathernock Farm.

✓ **Henry S. Davidson**, 2nd Lieutenant, 3rd Highland Light Infantry, killed in France, 18th May, aged 19, son of William Davidson, Windyhill.

✓
James W. Maclay, 2nd Lieutenant, 7th Scottish Rifles, killed in action at Dardanelles, 28th June, aged 18, son of William P. Maclay, Eastwood.

✓
William S. Maclay, 2nd Lieutenant; 8th Scottish Rifles, died of wounds received in action at Dardanelles, 28th June, aged 19, son of Sir Joseph Maclay, Bart., Duchal.

✓
Robert M. Pattison, Lieutenant, 8th Scottish Rifles, "missing" since action at Dardanelles, 28th June, aged 25, son of James Pattison, Drinnamona.

✓
Andrew Currie, Driver, Royal Field Artillery, killed in action in France, 21st June, aged 23, son of Jean Currie, Burnside Terrace.

✓
Thomas K. Alexander, Private, Seaforth Highlanders, killed in action, June, aged , in employment of Mr Ewing, baker.

✓
William Turner, Private, Royal Navy Division, killed in action early in year, aged 24, employee of Post Office.

✓
William Maxwell, Lance-Corporal, 6th Argyll and Sutherland Highlanders, died in hospital of wounds received in action in France, 10th July, aged 27, brother of Mrs John Davidson, Glencairn Place.

✓
J. L. Rowan, Lieutenant, 5th Argyll and Sutherland Highlanders, killed in action at Dardanelles, 12th July, aged 25, son of John Rowan, The Craft.

✓
Andrew J. Dickson, Lieutenant, Royal Navy Reserve, H.M.S. *India*, sunk by enemy in North Sea, 8th August, aged 25, formerly at Edgehill.

✓ 12
Andrew Strachan, Private, King's Own Scottish Borderers, killed in action, 25th September, aged , son of John Strachan, Auchindores.

✓
Patrick Quin, Sergeant-Major, Black Watch, killed in action in France this year, employee of Post Office.

✓ 17
James Keenan, Private, Scots Guards, died of wounds received in action, aged 24, son of James Keenan, gardener, Finlaystone.

✓ 18
Gilbert A. Ramsay, 6th Highland Light Infantry, killed at Gallipoli, 12th August, aged 30, son of the late Bailie Ramsay, Greenock.

1916

✓ 19
Archibald M'Neil, 2nd Lieutenant, Argyll and Sutherland Highlanders, killed in action, 26th March, aged 20, son of A. Harvie M'Neil, Auchenthalrig.

✓ 20
John M'Arthur, Private, Royal Scottish Fusiliers, killed in action, 14th May, aged 20, son of Archibald M'Arthur, Woodend.

✓ 21
James Sands, Private, Seaforth Highlanders, killed in action in France, 1st July, aged 21, son of Mrs M'Cornack, Carseknowe.

✓ 22
William Lochhead, Private, 15th Highland Light Infantry, killed at battle of the Somme, 2nd July, aged 32, leaving widow and children, son of Mrs John Lochhead, Chalet.

✓ 23
James Gibb Stuart, Private, Highland Light Infantry, killed in action, July, aged 20, son of W. Gibb Stuart, Mossgiel.

✓ 24
Duncan MacGregor, Private, 9th Highland Light Infantry, killed in action in France, 21st August, aged 19, a student at Glasgow University, son of late James MacGregor, estate overseer, Duchal.

✓ 4
Arthur Lang, Lieutenant, 6th Argyll and Sutherland Highlanders, killed in action, 29th August, aged 24, M.A. (Hon.), Glasgow, Hon. Exhibitioner, New College, Oxford, son of Robert Lang, Cowglen, late of Fairfield, Kilmacolm.

✓ 6
Donald Macdonald, Private, Cameron Highlanders, killed in action, 3rd September, aged 24, son of Mrs Macdonald, Overton Terrace.

✓ 27
Richard H. Fergie, Private, 28th Canadians, killed in action, 15th September, aged 24, son of David Fergie, The Mill.

✓ 18
Alexander H. Woodrow, Private, Argyll and Sutherland Highlanders, killed in action in France, 12th October, aged 36, son of late Peter Woodrow, Westfield.

✓ 1
C. Gordon Scott, 2nd Lieutenant, Argyll and Sutherland Highlanders, killed in action, 29th October, aged 19, son of Charles F. Scott, Ingledene.

✓ 1
William S. Neville, 2nd Lieutenant, Royal Garrison Artillery, "wounded and missing" 26th September, aged 26, son of John Neville, Ellersleigh.

✓ 3
Andrew C. Laird, 2nd Lieutenant, Black Watch and Royal Air Force, killed in action, 22nd November, aged 22, son of John Laird, late at Meadowside.

1917

✓ 32 **John M. Mowat**, 2nd Lieutenant, North Staffords and Royal Air Force, killed at Cramlington, the result of an aeroplane accident, 5th January, aged 20, son of J. G. Mowat, Branxton.

✓ 33 **William F. Hendry**, Private, Black Watch, killed in action, 19th February, aged 23, son of James Hendry, Norval Place.

✓ 34 **J. W. Brown**, Captain, Royal Scots, Military Cross, killed in action, 21st March, aged 24, son of J. W. Brown, Clairedowan.

✓ 35 **John Elliot**, Private, Argyll and Sutherland Highlanders, killed in France, 10th April, aged 21, son of William Elliot, Rosebank Terrace.

✓ 36 **William S. Donald**, Private, Canadians, killed in action, 12th April, aged 30, husband of Jeanie Burns, Park Cottage.

✓ 37 **Walter Naismith**, Private, Argyll and Sutherland Highlanders, killed in action, 23rd April, aged , leaving widow, resident St James's Terrace.

✓ 38 **Donald Campbell**, Private, Cameron Highlanders, killed in action, 23rd April, aged 35, son of Donald Campbell, Rosebank Terrace.

✓ 39 **Angus Campbell**, Lance-Corporal, Argyll and Sutherland Highlanders, killed in action, 13th May, aged 36, son of Donald Campbell, Rosebank Terrace.

✓ 40 **John M. M'Kee**, Private, Cameron Highlanders, killed in action, 6th May, aged 21, son of late John M'Kee, Rosebank Terrace.

✓ 41
John Carson, Private, 2nd Scottish Rifles, killed in action, 5th May, aged 28, leaving widow and children, Burnside Terrace.

✓ 42
Michael Callan, Gunner, Royal Garrison Artillery, killed in action, 5th June, aged 29, leaving widow and children, Rosebank Terrace.

✓ 43
John Laird, Gunner, Royal Field Artillery, died of wounds received in action, 16th July, son of late Robert Laird, Greenside.

✓ 44
William White, Private, Cameron Highlanders, killed in action this year, gamekeeper, Harelaw.

✓ 45
Samuel Brown, Sergeant, 16th Canadians, killed in action, 16th August, aged 34, son of Mrs Brown, Low Shells.

✓ 46
Malcolm Fletcher, 2nd Lieutenant, Highland Light Infantry, died of wounds received in action, 8th September, aged 25, son of John D. Fletcher, Strathmore.

✓ 47
Campbell Davidson, Private, Argyll and Sutherland Highlanders, died of illness caught in trenches, 28th September, aged 29, leaving widow, Burnside Place.

✓ 48
Duncan A. Black, Private, New Zealand Force, killed in action, 19th October, brother of Mrs Archibald Campbell, Kilmory.

✓ 49
Herbert J. Weir, Lieutenant, Ayrshire Yeomanry, died of wounds received in action in Palestine, 9th November, aged 31, son of A. C. Weir, Bellard.

✓ 50
James W. Allison, Sapper, Royal Engineers, died of wounds in Sandwich Military Hospital, 22nd November, aged 21, son of Mrs Allison, Englewood.

- ✓ 51 **Robert M'Kee**, Private, 5th Highland Light Infantry, died of wounds received in action in Palestine, 25th November, aged 33, leaving widow and children, Burnside Terrace.
- ✓ 52 **William M'Kee**, Private, Highland Light Infantry, killed in action, November, aged 21, son of William M'Kee, Rosebank Terrace.
- ✓ 53 **George D. Greenlees**, 2nd Lieutenant, Black Watch, killed in action in Palestine, 1st December, aged 23, son of John Greenlees, St Vincent.
- ✓ 54 **Dunlop Crawford**, 2nd Lieutenant, Royal Engineers, accidentally killed in service in East Africa, 10th December, aged 28, son of Mrs Crawford, late of Rowallan.
- ✓ 55 **Alec. Macpherson**, Private, Cameron Highlanders, died a prisoner of war in Germany in 1917, aged 19.

1918

- ✓ 56 **James Fyfe Holmes**, Lieutenant, 9th Scottish Rifles, Military Cross, "missing" since 21st March, aged 23, son of J. Fyfe Holmes, Pymont.
- ✓ 57 **Thomas Whitla**, Corporal, Royal Garrison Artillery, killed in action, 21st March, aged 37, leaving widow and children, Park Cottage.
- ✓ 58 **Charles Sommerville**, Private, Seaforth Highlanders, killed in action, 21st March, aged 19, son of John Sommerville, Burnside Terrace.

✓ 59 **John H. G. Tuckwell**, 2nd Lieutenant, Argyll and Sutherland Highlanders, "missing" near Lebucquière, France, 23rd March, son of John M. Tuckwell, Rhuarden.

✓ 60 **John Oswald Farquhar**, Lieutenant, Queen's Own Yeomanry, attached to Essex Regiment, killed in action, 24th March, aged 21, only son of William R. Farquhar, Moss-syde.

✓ 81 **Ebenezer Maclay**, Captain, Scots Guards, shot by snipers, 11th April, aged 27, eldest son of Sir Joseph Maclay, Bart., Duchal.

✓ 62 **J. G. Dewar Brown**, Lieutenant, Seaforth Highlanders, taken prisoner and died of wounds in hospital, Welvelghem, 17th April, aged 18, son of William D. Brown, Old Hall.

✓ 63 **Rev. William Black, M.A.**, Captain, Chaplain to the Forces, died at Boulogne Military Hospital, 10th July, aged 27, Assistant in Kilmacolm Parish Church.

✓ 64 **William Laird**, Transport Service, Argyll and Sutherland Highlanders, died in Aire Hospital in France, 16th July, aged 29, son of late John Laird, Townhead.

✓ 65 **Thomas Stewart**, Private, Gordon Highlanders, killed in action on the Marne, 23rd July, aged 19, son of Thomas Stewart, Rosebank Terrace.

✓ 66 **Dugald Gillespie**, Private, Highland Light Infantry, Military Medal, killed in action, 22nd August, aged 25, son of Mrs Gillespie, Burnside Terrace.

✓ 67 **Alexander C. Macrae**, Private, Civil Service Rifles, killed in action, 25th August, aged 25, son of late Alex. Macrae, teacher, Public School.

✓ 68 **Thomas Ritchie**, Sergeant, Royal Garrison Artillery, killed in action, 7th September, aged 29, son of James Ritchie, Stewart Place.

✓ 69 **George Robb**, Gunner, Royal Navy, torpedoed and drowned, 16th September, aged 23, son of William Robb, Rosebank Terrace.

✓ 70 **Alexander Young**, Seaman, torpedoed in S.S. *Lavernock*, 17th September, leaving widow and children, Meadowbank.

✓ 71 **Alexander Lindsay Sheridan**, Private, Highland Light Infantry, killed in action, 29th September, aged 22, son of Joseph Sheridan, Lyle Buildings.

✓ 72 **Peter Miller**, Private, 9th Highland Light Infantry, "missing" since 29th September, aged 22, son of John Miller, Burnhouse.

✓ 73 **Alec. Macnab**, 2nd Lieutenant, Royal Field Artillery, died of wounds, 24th October, aged 20, son of John Macnab, St Fillans.

✓ 74 **Robert J. Stoddart**, Private, Canadians, killed in action, 4th November, aged 27, son of James Stoddart, Victoria Nursery.

✓ 75 **James Lockie**, Private, Queen's Own Yeomanry, killed in action in 1918, employee of Mr Blackwood.

✓ 76 **Arthur Wilson**, Private, Royal Field Artillery, killed in action, 1918, son of Alex. Wilson, Glenmill.

✓ 77 **Thomas Nisbet**, Lance-Corporal, Highland Light Infantry, "missing" from 14th April 1918, Carlton Place.

ROLL OF SERVICE

FROM KILMACOLM PARISH

Abercrombie, R. H., Glenburn Pl.	Private, R.A.M.C.
Adams, David R., Estcourt	Captain, R.A.M.C.
Adams, Hamish, Estcourt	Lieutenant, R.F.A.
Adamson, Robert, Lyle Buildings	Private, A. & S.H.
Agnew, Edward, Burnside Ter.	Private, A. & S.H.
Alexander, Thos. K., Baker	Private, S.H., killed June 1915.
Allison, Jas. W., Englewood	Sapper, R.E., died of wounds, November 1917
Allison, John, Englewood	Sergeant, H.L.I., wounded
Allison, Hugh, Englewood	Royal Navy
Anderson, R. N., The Hague	Lieutenant, R.A.F.
Anderson, James, Rosebank Ter.	Driver, R.A.S.C., wounded
Andrew, John, Church Place	Private, H.L.I., wounded
Andrew, Alex., Church Place	Private, L.S., wounded
Armour, J. Sinclair, Craigmarloch	Captain, S.R.
Armour, Robert S., Craigmarloch	Private, N.Z.
Atchley, Chas. A., Oldlands	Major, R.E.
Auchterlonie, A. C., West Bank	Lieutenant, R.M.
Auld, William, Larchmont	Lieut.-Colonel, H.L.I., O.B.E.
Bain, John, Burndale Terrace	Private, G.H.
Barr, John C., West Rountreehill	Private, R.A.S.C., M.T.
Benson, David, Grocer	Driver, R.F.A.
Birkmyre, John, Shalott	Captain, R.G.A.
Birkmyre, Henry, Shalott	Lieutenant, R.F.A., wounded
Birkmyre, Henry, Llanvair	Major, R.G.A., Croix de Guerre
Black, Rev. William, Assistant, Parish Church	C.F., Capt., Lond. Scot., died at Boulogne Hosp., July 10, 1918

Black, Duncan A., Kilmory	Private, N.Z., killed, Oct. 1917
Blair, John, Mayora	Lieutenant, R.F.A., wounded
Bone, Hugh R., Chauffeur	R.A.F.
Bone, Robert, Chauffeur.	Driver, R.A.S.C.
Borland, James, Rosebank Ter.	Private, R.A.S.C.
Bow, William S., Pinehurst	Captain, S.R.
Boyle, John, Burnside Terrace	Private, A. & S.H.
Boyle, Patrick, Hope Place	Private, R.A.S.C.
Boyle, William, Police	Private, R.M.
Bremner, R. H., Annfield	Captain, R.F.A.
Brown, J. W., Clairedowan	Captain, R.S., killed, March 1917
Brown, Allan, Clairedowan	Lieutenant, S.R.
Brown, James, late Allanbank	Aust.
Brown, J. G. Dewar, Old Hall	Lieutenant, S.H., died a prisoner, April 1918
Brown, Andrew, Ardgowan Place	Private, R.A.S.C., M.T.
Brown, Hugh, Miltonlea,	Private, R.S.F.
Brown, Samuel, Low Shells	Sergeant, Can., killed, Aug. 1917
Brunton, George, Laird's Land	Private, R.G.A.
Buntain, John, Pomillan	Private, N.Z.
Buchanan, William, Guy's Land	Private, Can.
Buchanan, Hugh, Market Place	Private, H.L.I.
Buntain, John, Guy's Land	Private, Can., Military Medal
Buntain, William, Guy's Land	Private, R.F.A.
Buntain, James, Guy's Land	Private, R.H., wounded
Buntain, Robert, Guy's Land	Private, A. & S.H.
Burnet, Frank R., Earlston	Major, R.G.A.
Burns, John, Park Cottage	Private, R.F., wounded
Burns, William, joiner	Private, S.H.
Burnside, William M., Houghton	Lieutenant, R.A.F.
Caldwell, William, Ardgowan Pl.	Private, R.E.
Callan, Michael, Rosebank Ter.	Private, R.G.A., killed, June 1917
Callan, John, Rosebank Terrace	Private, H.L.I., wounded
Cameron, James, Old Hall	Private, C.H., wounded

Cameron, John, Old Hall	Private, C.H., wounded
Campbell, William, Glenburn Pl.	Piper, R.S.F.
Campbell, Hugh, Glenburn Place	Private, R.A.F.
Campbell, John H., Octavia Bldgs.	Private, H.L.I., wounded
Campbell, Peter G., Octavia Bldgs.	Piper, H.L.I. and R.S., wounded
Campbell, Angus, Rosebank Ter.	Lance-Corp., A. & S.H., killed May 1917
Campbell, Donald, Rosebank Ter.	Private, C.H., killed April 1917
Campbell, Arch., Norval Place	Private, N.Z.
Cant, John, The Hague	Lieutenant, R.N.V.R., H.M.S. <i>Pactolus</i>
Cargill, William A., Carruth	Lieutenant, R.E., wounded
Carruth, John, Kirkton	Sergeant Observer, R.A.F.
Carruthers, James, Octavia Bldgs.	Private, R.E.
Carruthers, John, Octavia Bldgs.	Trooper, L. & B.H.
Carson, David S., St Oswald's	Lieut.-Colonel, S.R., O.B.E.
Carson, John F., St Oswald's	Staff-Paymaster, R.N.D.
Carson, John, Burnside Terrace	Private, S.R., killed May 1917
Carson, William, Bellview	Private, R.A.S.C., M.T.
Caulley, John, Low Shells	Staff-Sergeant, R.E.
Caulley, Robert, Low Shells	Private, R.S.F., wounded
Caulley, John, Low Shells	Private, R.A.F.
Caulley, Malcolm, Low Shells	Private, A. & S.H.
Coats, John G., Killeen	Major, H.L.I.
Collins, Hugh B., Auchinbothie	Major, R.E.
Collins, Edward, Auchinbothie	Lieutenant, 16th Lancers
Coltart, M. J., Selma	Lieutenant, H.L.I.
Connor, Charles, Railway Cottages	Private, R.F.A.
Connor, John, Railway Cottages	Private, M.G.C.
Connor, Edward, Railway Cottages	Private, S.H., prisoner
Conochie, Hamish, Mistylaw	Sergeant, Aust., wounded
Conochie, Norman, Mistylaw	Captain, N.F.
Conochie, Kenneth, Mistylaw	Lieutenant, H.L.I., wounded
Conway, James, The Firs	Private, A. & S.H.
Cooper, George, Finlaystone	Private, R.S.F., wounded

Coxhill, A. O., Glencairn Place	Private, R.F.A.
Craigie, Kenneth B., Sherwood	Captain, S.R., wounded at Gaza
Crawford, John, Burnside	Sergeant-Major, Q.O.Y.
Crawford, Robert, Burnside	Private, S.R.
Crawford, James P., Burnside	Lieutenant, R.A.F.
Crawford, A. P., Scott's Land	Private, S.H., wounded
Crawford, Donald, Scott's Land	Private, S.R.
Crawford, Campbell, Chapel	Private, R.F.A.
Crawford, Dunlop, Rowallan	Lieutenant, R.E., killed Dec, 1917
Cummings, George, Overton Farm	Private, R.F.A.
Cunningham, James, Gas Works	Sergeant, C.H.
Cunningham, Gordon, Gas Works	Private, H.L.I., wounded
Cunningham, Henry, Gas Works	Private, H.L.I., wounded
Currie, Andrew, Burnside Ter.	Private, R.F.A., killed June 1915
Currie, Andrew, Guy's Land	Private, R.M.E.
Currie, James, Burnside Terrace	Private, R.A.S.C.
Currie, A. J., Norval Place	Private, R.F.A.
Cuthbertson, J. H., Springfield	Private, R.A.M.C., wounded
Darroch, Robert, Darmead	Flight-Sergeant, R.A.F.
Davidson, Hamish R., Windyhill	Captain and Adjutant, R.A.S.C.
Davidson, W. Cameron, Windyhill	Captain, S.R.
Davidson, Henry S., Windyhill	Lieutenant, H.L.I., killed May 1915
Davidson, John, Glencairn Place	Corporal, F. & F.Y.
Davidson, William, Pyrmont	Private, F. & F.Y.
Davidson, Campbell, Burnside Pl.	Private, A. & S.H., died Sept. 1917
Davis, Frank, Auchinbothie	Private, R.A.S.C.
Dickenson, George, Golf Club	Private, R.F.A.
Dickie, J. G., Parkhill	Lieutenant, K.O.S.B., wounded
Dickson, J. M., Edgehill	Private, R.F.A.
Dickson, A. J., Edgehill	Lieutenant, R.N.D., killed Aug. 1915
Dickson, D. M., Edgehill	Lieutenant, R. N. R., H. M. S. <i>Dryad</i>

Doig, A. M., Carlton Place	Private, R.A.S.C., M.T.
Donald, W. S., Park Cottages	Private, Can., killed June 1917
Donnon, Alex., Carruth	Private, R.S.
Donnon, John, Carruth	Private, R.F.A.
Drummond, Mal., Tandlebrae	Trooper, Q.O.Y., wounded
Duff, Archibald, Mathernock	Private, S.H., killed March 1915
Dunbar, Robert,	Private, S.H.
Elder, James L., Craigmarloch	Corporal, R.A.S.C.
Elliot, Samuel, Rosebank Ter.	Private, G.H.
Elliot, John, Rosebank Ter.	Private, A. & S.H., killed April 1917
Elliot, David, Rosebank Ter.	Private, A. & S.H.
Elliot, Thomas, Rosebank Ter.	Sergeant, G.H.
Elliot, James, Rosebank Ter.	Private, G.H.
Farquhar, J. Oswald, Moss-syde	Lieutenant, Q.O.Y., killed March 1918
Feenie, James, chauffeur	Private, R.A.S.C.
Fergie, Hamilton, The Mill	Private, R.A.S.C.
Fergie, David, The Mill	Lance-Corporal, R.A.S.C.
Fergie, Richard, The Mill	Private, Can., killed Sept. 1916
Fergie, Charles, The Mill	Private, R.A.S.C., M.T.
Ferguson, David, The Moorings	Sergeant, H.L.I., wounded
Ferguson, George, The Moorings	Corporal, H.L.I., wounded
Ferguson, James, The Moorings	Private, R.F.A.
Ferguson, Andrew, Muirshiels	Lance-Corporal, Aus.
Ferguson, James, Norval Place	Private, A. & S.H.
Ferguson, John, Market Place	Private, H.L.I.
Findlay, J. G., Overton Terrace	Private, R.E.
Fletcher, Malcolm, Strathmore	Lieutenant, H.L.I., killed Oct. 1917
Fletcher, Richard, Norval Place	Private, H.L.I., wounded
Fraser, John, Pennytersal	Private, A. & S.H.
Fullarton, Robert, Thornwood	Major, R.A.M.C.
Fulton, John, Overton Farm	Private, R.F.A.
Fulton, Douglas, Paisley	Lieutenant, R.A.F., wounded

Galbraith, Samuel, Louvain	Lieutenant, A. & S.H.
Galbraith, Ian K., Louvain	Lieutenant, H.L.I.
Galbraith, Gilbert, Glencairn Pl.	Lance-Corp., S.H., wounded
Galbraith, Thomas, Stewart Pl.	Private, R.E.
Galbraith, Neil, Stewart Place	Private, S.H., wounded
Galbraith, Neil, Chalet	Private, S.H., wounded
Gardner, James, Gasworks Cottage	Private, H.L.I., prisoner
Gault, Robert, High Street	Private, R.A.S.C.
Gibson, Thomas, Railway Cottages	Private, Blue Cross
Gibson, John M., St James' Ter.	Private, S.H.
Gillespie, Dugald, Burnside Ter.	Private, H.L.I., Military Medal, killed Aug. 1918
Gordon, Adam, Market Place	Private, R.F.A., Military Medal, wounded
Gordon, Alex., Overton Terrace	Private, C.H.
Graham, J. Wilfred, Crofthill	Lieutenant, H.L.I., "missing" Dec. 1914
Graham, W. Bryce, Crofthill	Major, R.F.A.
Grainger, George, Mountblow	Seaman, R.N., H.M.S. <i>Jupiter</i>
Grandison, James, Rosebank Ter.	Private, R.A.S.C.
Gray, John, Glencairn Place	Private, R.A.S.C.
Gray, John, Hope Place	Private, R.S.
Gray, James, Low Shells	Private, A. & S.H., wounded
Gray, Ham., Low Shells	Private, R.F.A.
Greenlees, George D., St Vincent	Lieutenant, R.H., killed Dec. 1917
Gregory, Alex., Dunedin	Lieutenant, R.S.
Gregory, James, Dunedin	Capt., R.A.M.C., Surgeon, R.N.
Gregory, William S., Dunedin	Private, H.L.I., Corporal, A.P.C., wounded
Gregory, John B., Dunedin	Lieutenant, A. & S.H.
Gregory, Andrew D., Dunedin	Lieutenant, R.S.F.
Guthrie, Robert L., Barranca	Lieut.-Colonel, H.L.I., O.B.E.
Guy, Philip L. O., Yeats	Lieutenant, M.G.C.

Haig, David, Rockmount	Lieutenant, R.N.D.
Haig, Harry, Rockmount	Private, Can., wounded
Halley, Peter, Crookhill	Lieutenant, R.H., wounded
Hamilton, Malcolm, baker	Private, R.A.S.C.
Hankinson, Robert, Glenmill	Private, R.G.A.
Hankinson, William, Glenmill	Private, Herts.
Hart, Thomas, baker	Private, R.A.S.C.
Harvey, Richard, High Street	Sergeant, C.H., Military Medal, wounded
Harvey, Arthur, High Street	Private, R.H., Military Medal
Harvey, John, High Street	Private, H.C.C.
Hassan, Angus, Market Place	Private, R.A.S.C.
Hattrick, John, St James' Ter.	Private, Aus.
Hendry, Patrick W., Mandala	Brig.-General, H.L.I.
Hendry, William, Norval Place	Private, R.H., killed Feb. 1917
Hendry, Charles, Woodholm	Sergeant, Can.
Hill, Matthew, Branxholm	Lieutenant, A. & S.H.
Holmes, J. Fyfe, Pymont	Lieutenant, H. L. I., Military Cross, "missing" Mar. 1918
Houston, John M., Finlayston	Lieutenant, 11th Hussars
Howat, George, Scott's Land	Private, K.O.S.B.
Hyslop, William, Meadowbank	Driver, R.F.A.
Jack, Wallace, Shawfield	Lieutenant, S.R., wounded
Jackson, Alan, Craigielea	Lieutenant, R.S., wounded
Jamieson, Charles, Burnside Pl.	Seaman, R.N., H.M.S. <i>Quail</i>
Jamieson, Adam, Newhall	Trooper, S.H., wounded
Keenan, James, Finlaystone	Private, S.G., killed 1915
Kelleher, Christopher, Market Pl.	Seaman, R.N., H.M.S. <i>Path- finder</i> , killed Sept. 1914
Kerr, Joseph, Cauldside	Private, G.H.
Kinloch, James, Ellenbank	Private, A. & S.H.
Kyle, Thomas, Hydro	Lance-Corporal, R.G.A.

Laird, Daniel, Turnerston	Lieutenant, H.L.I., wounded
Laird, A. C., Turnerston	Lieutenant, R.H. and R.A.F., killed Nov. 1916
Laird, William, Overton Cottage	Private, R.S.F., died July 1918
Laird, Alex., Overton Cottage	Private, R.F.A.
Laird, John, Greenside	Private, R.F.A., killed July 1917
Lamont, John, Burnside Place	Private, S.R.
Lamont, Robert, Burnside Place	Private, R.A.S.C.
Lamont, Norman, Stewart Place	Private, A. & S.H.
Lang, John, Planetreeyetts	Private, P.P. Can., wounded
Lang, Arthur, Planetreeyetts	Sergeant, P.P. Can., Military Medal
Lang, Robert, Barnshake	Private, A. & S.H.
Lang, Arthur, Fairfield	Lieutenant, A. & S.H., killed Aug. 1916
Lawrie, Andrew, chauffeur	Private, R.A.S.C.
Lennie, Edmund, Overton Terrace	Private
Leven, James, Octavia Bldgs.	Corporal, S.A.
Leven, Alex., Stewart Place	Private, R.A.S.C.
Lochhead, A. W., Chalet	Lieutenant, Northants.
Lochhead, John, Chalet	Signaller, M.G.C.
Lochhead, Gavin, Chalet	Private, R.F.A.
Lochhead, William, Burnside Ter.	Private, H.L.I., killed July 1916
Lockie, James, Butcher	Private, Q.O.Y., killed 1918
Loftus, H., Hope Place	Private, R.A.S.C.
Logue, William, High Street	Private, R.N.R.
M'Arthur, Duncan, Woodend	Private, R.E.
M'Arthur, John, Woodend	Private, R.S.F., killed May 1916
Macaulay, Charles, Meadowbank	Private, H.L.I.
M'Ausland, James, Mansefield	Corporal, R.A.S.C.
M'Callum, Donald, Laird's Land	Private, R.A.S.C.
M'Clure, Stewart, Laird's Land	Private, S.R., Military Medal
Macrae, Alex., Burndale Terrace	Private, C.S.R., killed Aug. 1918
M'Crone, Robert, Craiggallion	Captain, R.E., Military Cross, Croix de Guerre

M'Coll, W. K., Hope Place	Sapper, S.A.
M'Diarmid, Arch., Schaw Bldgs.	Private, R.A.S.C.
M'Diarmid, John, Glencairn Place	Corporal, R.F., Military Medal, prisoner
M'Donald, Alex., Auchenfoil	Private, R.F.A.
M'Donald, Donald, Overton Ter.	Private, C.H., killed Sept. 1916
M'Donald, Alex., Railway Cottages	Private, L.S.
M'Donald, Charles, Railway Cott.	Private, C.H.
Macdougall, Stewart, Rosebank Ter.	Private, H.C.B.
Macdougall, J., Rosebank Ter.	Lance-Corp., R.H. and M.G.C.
Macdougall, Alex., Blackwater	Lieutenant, S.G., wounded
Macfarlane, P. C., Suncourt	Lieut.-Colonel, R.F.A.
M'Farlane, Ham., Burnside Ter.	Private, R.H.
M'Farlane, Wm., Burnside Ter.	Private, S.H.
M'Ginty, Thomas, Old Schoolhouse	Private, S.R., wounded
M'Glynn, Peter, Clachers	Private, R.A.S.C.
M'Gowan, Donald	Private, R.F.A.
Macgregor, Duncan, Milton	Private, H.L.I., killed Aug. 1916
M'Innes, John, Duchal	Private, S.R., killed May 1916
M'Innes, Arch., Duchal	Private, M.M.G.C.
M'Kee, W. M., Rosebank Ter.	Private, A.O.C.
M'Kee, William, Rosebank Ter.	Private, H.L.I., killed Nov. 1917
M'Kee, John M., Rosebank Ter.	Private, C.H., killed May 1917
M'Kee, Charles, Rosebank Ter.	Private, A. & S. H.
M'Kee, Robert, Burnside Terrace	Private, H.L.I., killed Nov. 1917
M'Kee, William, Norval Place	Seaman, R.N.D.
M'Kellar, Arch., May Cottage	Private, R.A.S.C.
Mackenzie, Alec., Mount Ida	Lieutenant, R.S.F., wounded
Mackenzie, Harry, Police Station	Private, S.H.
Mackinnon, Sam., Redcliffe	Captain, C. H., wounded
Mackinnon, John, Rosebank Ter.	Private, R.E.
M'Lauchlan, John, Norval Place	Private, S.H.
Maclay, J. W., Eastwood	Lieutenant, S.R., killed June 1915
Maclay, Ebenezer, Duchal	Captain, S.R., killed April 1918
Maclay, W. S., Duchal	Lieutenant, S.R., killed June 1915

Maclay, Joseph, Duchal	Lieutenant, R.A.F.
M'Minn, J. B., Garth Lodge	Lieutenant, R.G.A.
M'Minn, S.A., Rosebank Ter.	Private, R.E.
Macnab, Jack, St Fillans	Lieutenant, A. & S.H., wounded
Macnab, Alec., St Fillans	Lieutenant, R.F.A., killed Oct. 1918
M'Naughtan, F. C., St James' Ter.	Private, R.S.
M'Neill, Arch., Auchenthalrig	Lieutenant, A. & S.H., killed March 1916
M'Pherson, Neil, Up. Port Glasgow	Private, C.H.
M'Pherson, Alex., Up. Port Glasgow	Private, C.H., died prisoner, 1917
MacRobert, Harry, Lynton	Captain, H.L.I.
MacRobert, Jack, Clifton	Captain, A. & S. H., wounded
Maitland, W. E., Duncrag	Lieutenant, R.H., killed Dec. 1914
Maitland, George F., Duncrag	Lieutenant, H.L.I.
Maitland, Joe, Duncrag	Private, Aus.
Magurn, John, Rachel Place	Private, A. & S.H., wounded
Maxwell, William, Glencairn Pl.	Lance-Corp., A. & S.H., killed July 1915
Menzies, Arch., Lyle Buildings	Lieutenant, R.N.R.
Miller, James H., Viewfield	Lieutenant, R.N.V.R.
Miller, Peter, Burnhouse	Private, H.L.I., "missing" Sept. 1918
Miller, Peter, Market Place	Private, S.R.
Miller, John, Market Place	Private, R.M.E.
Miller, James, Market Place	Private, R.A.F.
Miller, David, Church Place	Private, A. & S.H.
Miller, Charles D., Norwood	Captain, A. & S.H.
Milloy, James, Rachel Place	Private, Aus.
Moodie, Clement, baker	Private, C.H., wounded
Morton, Robert, Sherwood	Lieutenant, H.L.I.
Mowat, John M., Branxton	Lieutenant, R.A.F., killed Jan. 1917
Munro, Charles, Gorse Cottage	Private, R.F.A., wounded
Murray, John C., Norval Place	Private, I.W.M.T.

Murray, Thomas, Norval Place	Private, H.L.I., wounded
Murray, Robert, Norval Place	Private, A. & S.H.
Naismith, Walter, St James' Ter.	Private, A. & S.H., killed April 1917
Nau, Jack, Rosemount	Private, S.H., U.S.A.
Neville, W. S., Ellersleigh	Lieutenant, R.G.A., "missing" Sept. 1916
Nicholson, John, Kessington	Writer, R.N., H.M.S. <i>Shannon</i>
Nisbet, Thomas, Carlton Place	Lance-Corp., H.L.I., "missing" 14th April 1918
Oliver, Harry, Rosebank Ter.	Private, R.A.M.C., wounded
Pattison, Robert M., Drimnamona	Lieutenant, S. R., "missing" June 1915
Pattison, J. W. H., Drimnamona	Major, S.R.
Paterson, J. Russell, St Mary's Plage, D. MacDonald, Carlton Pl.	Lieutenant, H.L.I., prisoner
Plage, John P., Carlton Place	Lieutenant, East Surrey
Proudfoot, Robert, Chauffeur	Chief Engineer, Transport Private, R.A.S.C.
Quigley, Hugh, Burnside Place	Private, L.C.
Quinn, Patrick, Post Office	Sergt.-Major, R.H., killed 1915
Ramsay, Gilbert A., Greenock	Private, 6th H.L.I., killed Aug. 1915
Ramsay, Robert, Meadowfield	Private, R.A.S.C.
Rennie, James, High Street	Lance-Corporal, R.F.A.
Ritchie, John, Burndale Terrace	Lieutenant, R.B., wounded
Ritchie, George, Burndale Ter.	Private, R.G.A.
Ritchie, Thomas, Stewart Place	Sergeant, R.G.A., killed Sept. 1918
Ritchie, William, Stewart Place	Private, Scot. Horse, wounded
Robb, George, Rosebank Terrace	Seaman, R.N., killed Sept. 1918

Robertson, Raymond, Moorcote	Major, R.F.A., D.S.O., Military Cross
Robertson, Alex. C., Burnside Ter.	Private, C.H., wounded
Robertson, John, Burnside Ter.	Private, C.H., wounded
Robertson, C. Donald, Magdala	Lieutenant, A. & S.H., wounded
Robinson, Harry,	Private, S.H.
Rogers, John C., St Leonard's	Captain, R.E.
Robson, James F., Grafton	Corporal, Pay Office
Ross, Donald, Low Shells	Private, Can.
Rowan, John L., The Croft	Lieutenant, A. & S.H., killed July 1915
Rowan, Hugh S., The Croft	Major, R.G.A., Military Cross
Roxburgh, William, Leperston	Corporal, R.S.F.
Roxburgh, John, Leperston	Private, H.L.I.
Russell, David, Strathtyrum	Private, C.H.
Sands, James, Carseknowe	Private, S.H., killed July 1916
Scott, Charles G., Ingledene	Lieutenant, A. & S.H., killed Oct. 1916
Scott, William, Market Place	Private, C.H.
Scott, James, Norval Place	Private, Aus.
Scott, John, Lyle Buildings	Private, S.A.
Scott, James, Lyle Buildings	Private, Can.
Scott, J. L., Rosebank Terrace	Lance-Corporal, R.A.S.C., M.T.
Scott, N., Rosebank Terrace	Private, King's, Liverpool
Semple, Robert E., Tweede	Lieutenant, H.L.I.
Service, Malcolm V., Northernhay	Lieutenant, R.F.A.
Shaw, Neil, Octavia Buildings	Private, C.H.
Sheridan, A. C., Lyle Buildings	Private, H.L.I., killed Sept. 1918
Sheridan, D. H., Lyle Buildings	Private, S.H., wounded
Sheridan, And. G., Lyle Buildings	Sergeant, A.E.F.
Sim, James, Duchal Lodge	Private, R.S.F.
Sinclair, Kenneth, The Croft	Private, R.F. Sportsmen
Sinclair, John	Private, S.R.
Smith, James, Miltonlea	Private, N.Z. Rifles
Smith, W. C., Miltonlea	Private, Can., wounded

Smith, Wm., Rosebank Terrace	Private, R.F.A.
Smith, John, Low Shells	Private, Ayr. Yeo.
Sommerville, Wm., vanman	Private, R.F.A.
Sommerville, Charles, Burnside Ter.	Private, S.H., killed March 1918
Speirs, William, Burnside Terrace	Private, R.H.
Steven, Thomas J., Heathfield	Lieutenant, C.H.
Stevenson, Dr C. K., Englewood	Lieutenant, R.A.M.C.
Stewart, James, Rosebank Ter.	Private, R.F.A., wounded
Stewart, John, Rosebank Ter.	Private, R.F.A.
Stewart, William, Carlton Place	Private, R.E.
Stewart, Thomas, Rosebank Ter.	Private, G.H., killed July 1918
Stewart, Robert, Finlaystone	Private, S.H.
Stirling, Richard, The Moorings	Lieutenant, R.N.R., wounded
Stirling John D. A., The Moorings	Private, Can.
Stoddart, William, Overton Ter.	Private, R.F.A.
Stoddart, R. J., Nursery	Private, Can., killed Nov. 1918
Strachan, Andrew, Auchendores	Private, K.O.S.B., killed Sept. 1915
Strathie, Robert, Barnsford	Lieutenant, A. & S.H.
Struthers, William, Stewart Place	Corporal, R.F.A., prisoner
Stuart, Jas. Gibb, Mossgiel	Private, H.L.I., killed July 1916
Stuart, Walter Gibb, Mossgiel	Private, Q.O.Y.
Stuart, John Gibb, Mossgiel	Sergeant, R.H., wounded
Stuart, William Gibb, Mossgiel	Private, R.H., Military Medal, Serbian Cross
Sturgeon, John, Low Shells	Private, S.R.
Swan, James, Norval Place	Private, N.F., wounded
Swan, Arch., Norval Place	Private, R.S.
Telfer, Colin, Low Shells	Private, S.R.
Telfer, Andrew, Glencairn Place	Private, N.Z.
Tennent, Adam, Broomknowe	Driver, R.A.S.C., M.T.
Todd, Gourley, Rosslee	Lieutenant, R.A.F.
Tuckwell, John H. G., Rhuarden	Lieutenant, A. & S.H., killed March 1918
Turner, William, Post Office	Private, R.N.D., killed 1915

Vallance, Gerald, Oldlands	Lieutenant, Somersets
Walker, T. M., Sunnybank	Major, R.F.A., D.S.O.
Walker, Norman L., Schoolhouse	Engineer, R.N., H.M.S. <i>Revenge</i>
Walker, Lyll, Schoolhouse	Private, T.C., wounded
Walker, Duncan, Knockbuckle	Private, S.H., wounded
Walker, James, Knockbuckle	Private, Can. H., wounded
Walker, John, Knockbuckle	Private, R.A.F.
Walker, Alex., Knockbuckle	Private, R.F.A.
Walker, Hector, Duchal Lodge	Private, R.S.F.
Wallace, J. C., Heatheryknowe	Captain, R.A.F., Military Cross
Wallace, Alex., Heatheryknowe	Lieutenant, R.A.F.
Ward, James, blacksmith	Private, R.A.S.C.
Watson, Alex., butcher	Private, C.H., wounded
Webster, William, Market Place	Private, R.E.
Webster, John, Guy's Land	Private, G.H., wounded
Webster, Hugh, Low Shells	Piper, H.L.I.
Weir, Herbert J., Bellard	Lieutenant, Ayr. Yeo., killed Nov. 1917
Weir, Cecil M., Bellard	Captain, Brigade Major, S.R., wounded, Military Cross
White, John, Stanley Cottage	Private, S.A.
White, William, Harelaw	Private, C.H., killed 1917
Whiteford, Robert, Lyle Buildings	Captain, Labour Corps
Whiteford, James, Lyle Buildings	Sergeant, H.L.I., Military Medal, wounded
Whiteford, Alex., Overton Ter.	Sergeant, S.R.
Whiteford, Peter, Overton Ter.	Private, A. & S.H.
Whiteford, John, Overton Ter.	Private, R.A.F.
Whitelaw, H. V., Ryden	Lieutenant, Sherwood Foresters
Whitla, Thomas, Park Cottage	Corporal, R.G.A., killed March 1918
Whitla, James, Guy's Land	Private, Q.O.Y.
Whittet, James, Burnhouse	Private, H.L.I.
Whittet, John, Burnhouse	Sergeant, A. & S.H.
Wilson, W., Wimborne	Private, R.A.S.C.

Wilson, Arthur, Glenmill	Private, R.F.A., killed 1918
Wilson, John, Glenmill	Private, R.H., prisoner
Wood, James A., Ardgowan	Lieutenant, A. & S.H.
Woodrow, Alex. H., Westfield	Private, A. & S.H., killed Oct. 1916
Woodrow, Peter, Westfield	Private, Can.
Young, Robert, Rosemount	Private, H.L.I., wounded
Young, James, Rosemount	Private, H.L.I.
Young, Andrew, Rachel Place	Private, R.E.
Young, Robert, Market Place	Private, R.E.
Young, Alex., Meadowbank	Seaman, Transport, drowned Sept. 1918

ADDENDUM.

Private, R.A.S.C.	Cummings, David, Church Place
Private, R.S.F.	Curtis, William, Burnside Place
Captain, Manchester Regiment.	Dunlop, Johnston, Hydrophobic
Private, E.R.	Gilliespie, William, Burnside Place
Lieut., R.N.R.	Halliday, Alexander, Belhaven
2nd Lieut., H.I.F.	Halliday, Ian, Belhaven
Sub-Lieut., R.N. Transport.	Halliday, James, Belhaven
Private, R.H.	Kirkpatrick, Alexander, Hope Place
Lieut., S.H., wounded.	McBride, Lancelot G., Pentie Bchan
Lieut., R.S.F.	McCutcheon, J. W., Bellenden
Private, R.A.F.	Maclean, Allan, Rachel Place
Captain, R.H.	Maclean, William, Rocklea
Australian, wounded.	Lang, Archibald, Buchanan Arms
Australian.	Lang, John, Buchanan Arms
Midshipman, R.N., H.M.S. Temeraire	Moran, Ralph, Baxton
Private, C.S.A. Highlanders.	Nair, John, Rosemount
Private, A.S.H.	Scott, James, Murchouse
Private, R.A.M.C.	Spalding, Donald, Gledburn Road
Sergeant, R.G.A.	Taylor, David, Burnside Place

ADDENDUM.

Cummings, David, Church Place	Private, R. A. S. C.
Currie, William, Burnside Place	Private, R. S. F.
Dunlop, Johnston, Hydropathic	Captain, Manchester Regiment.
Gilliespie, William, Burnside Place	Private, L. F.
Halliday, Alexander, Belhaven	Lieut., R. N. R.
Halliday, Ian, Belhaven	2nd. Lieut., H. L. I.
Halliday, James, Belhaven	Sub-Lieut., R. N. Transport.
Kirkpatrick, Alexander, Hope Place	Private, R. H.
M'Bride, Lancelot G., Pentre Bychan	Lieut., S. H., wounded.
M'Cutcheon, J. W., Bellenden	Lieut., R. S. F.
MacLean, Allan, Rachel Place	Private, R. A. F.
MacLean, William, Rocklea	Captain, R. E.
Lang, Archibald, Buchanan Arms	Australians, wounded.
Lang, John, Buchanan Arms	Australians.
Mowat, Ralph, Branxton	Midshipman, R. N., H. M. S. Temeraire.
Nau, John, Rosemount	Private, U. S. A. Highlanders.
Scott, James, Muirhouse	Private, A. & S. H.
Spalding, Donald, Glenburn Road	Private, R. A. M. C.
Taylor, David, Burnside Place	Signalman, R. G. A.

ABBREVIATIONS.

A.E.F.	American Expeditionary Force.
A.O.C.	Army Ordnance Corps.
A.P.C.	Army Pay Corps.
A. & S.H.	Argyll and Sutherland Highlanders.
Aus.	Australian Force.
Can.	Canadian Force.
C.H.	Cameron Highlanders.
C.S.R.	Civil Service Rifles.
F. & F.Y.	Fife and Forfar Yeomanry.
G.H.	Gordon Highlanders.
H.C.C.	Highland Cyclist Corps.
H.L.I.	Highland Light Infantry.
H.M.S.	His Majesty's Ship.
I.W.M.T.	Inland Water Motor Transport.
K.O.S.B.	King's Own Scottish Borderers.
L. & B.H.	Lothian and Border Horse.
L.S.	Lovat Scouts.
M.G.C.	Machine Gun Corps.
M.M.G.C.	Motor Machine Gun Corps.
M.T.	Motor Transport.
N.F.	Northumberland Fusiliers.
N.Z.	New Zealand Force.
Q.O.Y.	Queen's Own Yeomanry.
R.A.F.	Royal Air Force.
R.A.M.C.	Royal Army Medical Corps.
R.A.S.C.	Royal Army Service Corps.
R.E.	Royal Engineers.
R.F.	Royal Fusiliers.

R.F.A.	Royal Field Artillery.
R.G.A.	Royal Garrison Artillery.
R.H.	Royal Highlanders, Black Watch.
R.M.	Royal Marines.
R.M.E.	Royal Marine Engineers.
R.N.	Royal Navy.
R.N.D.	Royal Naval Division.
R.N.V.R.	Royal Naval Volunteer Reserve.
R.S.	Royal Scots.
R.S.F.	Royal Scottish Fusiliers.
S.A.F.	South African Force.
S.G.	Scots Guards.
S.H.	Seaforth Highlanders.
S.R.	Scottish Rifles, Cameronians.
T.C.	Tank Corps.

